

浙江农林大学继续教育学院考试卷 (A卷)

教学点(分院): 绍兴前进站

课程名称: 面向对象程序设计 层次: 专升本 学习形式: 函授 考试方式: 闭卷
(2023 学年第一学期)

注意事项: 1、本试卷满分 100 分。
2、考试时间 120 分钟。

题号	一	二	三	四	五	六	七	八	得分
得分									
评阅人									

一、单项选择题 (每小题2分, 共40分)

- 1、关于C++与C语言关系的描述中, () 是错误的。
A. C语言是C++语言的一个子集 B. C语言与C++语言是兼容的
C. C++语言对C语言进行了一些改进 D. C++语言和C语言都是面向对象的
- 2、已知: int m=10; 下列表示引用的方法中, () 是正确的。
A. int &x=m; B. int &y=10; C. int &z; D. float &t=&m;
- 3、考虑下面的函数原型声明: void testDefaultParam(int a,int b=7,char z='*');
下面函数调用中, 不合法的是 ()。
A. testDefaultParam(5); B. testDefaultParam(5,8);
C. testDefaultParam(5,'#'); D. testDefaultParam(0,0,'*');
- 4、系统在调用重载函数时往往根据一些条件确定哪个重载函数被调用, 在下列选项中, 不能作为依据的是 ()。
A. 函数的返回值类型 B. 参数的类型 C. 函数名称 D. 参数个数
- 5、下列有关C++类的说法中, 不正确的是 ()。
A. 类是一种用户自定义的数据类型
B. 只有类中的成员函数或类的友元函数才能存取类中的私有成员
C. 在类中, 如果不做特别说明, 所有成员的访问权限均为私有的
D. 在类中, 如果不做特别说明, 所有成员的访问权限均为公用的

6、已知X类, 则当程序执行到语句X array[3];时, 调用了 () 次构造函数。
A. 0 B. 1 C. 2 D. 3

7、有关析构函数的说法, 不正确的是 ()。
A. 析构函数有且仅有一个
B. 析构函数和构造函数一样可以有形参
C. 析构函数的功能是在系统释放对象之前作一些内存清理工作
D. 析构函数无任何函数类型

8、类定义的内容允许被其对象无限制地存取的是 ()。
A. private 部分 B. protected 部分 C. public 部分 D. 以上都不对

9、关于常数据成员的说法, 不正确的是 ()。
A. 常数据成员的定义形式与一般常变量的定义形式相同, 只不过常数据成员的定义必须出现在类体中
B. 常数据成员必须进行初始化, 并且不能被更新
C. 常数据成员通过构造函数的成员初始化列表进行初始化
D. 常数据成员可以在定义时直接初始化

10、运用运算符delete删除一个动态对象时 ()。
A. 系统首先为该动态对象调用构造函数, 再释放其占用的内存
B. 系统首先释放该动态对象占用的内存, 再为其调用构造函数
C. 系统首先为该动态对象调用析构函数, 再释放其占用的内存
D. 系统首先释放动态对象占用的内存, 再为其调用析构函数

11、可以在类外用p.a的形式访问派生类对象p的基类成员a, 其中a是 ()。
A. 私有继承的公用成员 B. 公用继承的私有成员
C. 公用继承的保护成员 D. 公用继承的公用成员

12、在公用继承方式下, 有关派生类对象和基类对象的关系, 不正确的叙述是 ()。
A. 派生类的对象可以赋给基类的对象
B. 派生类的对象可以初始化基类的引用
C. 派生类的对象可以直接访问基类中的成员
D. 派生类的对象的地址可以赋给指向基类的指针

13、设置虚基类的目的是 ()。

学号: _____ 姓名: _____ 专业班级: _____ 学院: _____

题 答 不 内 线 订 装

- A. 简化程序 B. 消除二义性 C. 提高运行效率 D. 减少目标代码

14、在C++中，用于实现动态多态性的是（ ）。

- A. 内联函数 B. 重载函数 C. 模板函数 D. 虚函数

15、不能说明为虚函数的是（ ）。

- A. 析构函数 B. 构造函数 C. 类的成员函数 D. 以上都不对

16、如果一个类至少有一个纯虚函数，那么就称该类为（ ）。

- A. 抽象类 B. 派生类 C. 纯基类 D. 以上都不对

17、下面关于友元的描述中，错误的是（ ）。

- A. 友元函数可以访问该类的私有数据成员
B. 一个类的友元类中的成员函数都是这个类的友元函数
C. 友元可以提高程序的运行效率
D. 类与类之间的友元关系可以继承

18、下列运算符中，（ ）运算符在C++中不能被重载。

- A. && B. [] C. :: D. new

19、模板的使用实际上是将类模板实例化成一个（ ）。

- A. 函数 B. 对象 C. 类 D. 抽象类

20、假定MyClass为一个类，则该类的拷贝构造函数的声明语句为（ ）。

- A. MyClass(MyClass x) B. MyClass&(MyClass x)
C. MyClass(MyClass &x) D. MyClass(MyClass *x)

二、填空题（前16个空，每空1分，后2个空，每空2分，共20分）

- 1、类和对象的关系可表述为：类是对象的_____，而对象则是类的_____。
- 2、在C++中，三种继承方式的说明符号为_____、_____和_____，如果不加说明，则默认的继承方式为_____。
- 3、如果只想保留公共基类的一个复制，就必须使用关键字_____把这个公共基类声明为虚基类。
- 4、若要把void fun()定义为类A的友元函数，则应在类A的定义中加入语句_____。
- 5、类的静态成员分为_____和_____。
- 6、运算符重载要求保持其原来的操作数个数、_____、_____和语法结构。
- 7、通过关键字_____可以声明模板，通过关键字_____指定函数模板的类型参数，有几个类型参

数就有几个类型关键字。

8、列出C++中两种用户自定义的数据类型：_____、_____。

9、构造函数的作用是_____。

10、后置自增运算符“++”重载为类的成员函数（设类名为A）的形式为_____。

三、阅读下面3个程序，写出程序运行时输出的结果：（共13分）

```
1、#include<iostream>
using namespace std;
void fun(int &a,int &b)
{
 int p;
 p=a; a=b; b=p;
}
void exchange(int &a,int &b,int &c)
{
 if(a<b)fun(a,b);
 if(a<c)fun(a,c);
 if(b<c)fun(b,c);
}
int main()
{
 int a=12,b=89,c=56;
 exchange(a,b,c);
 cout<<"a="<<a<<" ,b="<<b<<" ,c="<<c<<endl;
 return 0;
}
```

```
2、#include <iostream>
using namespace std;
class Date
{public:
 Date(int,int,int);
 Date(int,int);
 Date(int);
 Date();
 void display();
private:
 int month, day, year;
};
Date::Date(int m,int d,int y):month(m),day(d),year(y) {}
Date::Date(int m,int d):month(m),day(d) {year=2009;}
```

```

Date::Date(int m):month(m){day=1; year=2010; }
Date::Date() {month=1; day=1; year=2010; }
void Date::display(){cout<<month<<"/"<<day<<"/"<<year<<endl;}
int main()
{ Date d1(12,31,2009);
 Date d2(12,31);
 Date d3(1);
 Date d4;
 d1.display();
 d2.display();
 d3.display();
 d4.display();
 return 0; }

```

```

Complex(); //无参构造函数
Complex(double ); //转换构造函数
Complex(double, double);//有两个形参的构造函数
friend Complex operator+(Complex&, Complex&); //对 “+” 运算符进行重载
friend ostream& operator<<(ostream&, Complex&); //对 “<<” 运算符进行重载
friend istream& operator>>(istream&, Complex&); //对 “>>” 运算符进行重载
private:
 double real,imag;
};

```

要求：（1）写出该类的所有构造函数的类外定义代码。

（2）写出对运算符“+”、“<<”、“>>”进行重载的运算符重载函数的定义。

```

3、#include <iostream>
using namespace std;
class A
{ public:
 A(){cout<<"constructing A "<<endl;}
 ~A(){cout<<"destructing A "<<endl;}};
class B: public A
{ public:
 B(){cout<<"constructing B "<<endl;}
 ~B(){cout<<"destructing B "<<endl;}};
class C : public B
{ public:
 C(){cout<<"constructing C "<<endl;}
 ~C(){cout<<"destructing C "<<endl;}};
int main()
{ C c1;
 return 0;
}

```

四、编程题（共27分）

1、（10分）已知复数类Complex的声明如下：

```

class Complex
{public:

```

2、(17分) 下列Shape类是一个表示形状的抽象类，area()为求图形面积的函数，total()则是一个通用的用以求不同形状的图形面积总和的函数。

```
class Shape
{public:
 virtual double area()=0;
};
double total(Shape *s[ ], int n)
{ double sum=0.0;
 for(int i=0; i<n; i++) sum+=s[i]->area( );
 return sum;
}
```

要求：(1) 从 Shape 类派生圆类(Circle)、正方形类 (Square)，圆类新增数据成员半径 (radius)，正方形类新增数据成员边长 (a)，圆类和正方形类都有构造函数，修改、显示数据成员值的函数，求面积函数。

(2) 写出 main()函数，计算半径为 5.5 的圆和边长为 9.9 的正方形的面积和 (必须通过调用 total 函数计算)。